

Outline 1 Lists 2 Tuples 3 Sets 4 Dictionaries 5 Advanced Looping Techniques

A list (object of type ${\mbox{\tiny list}})$ is an ordered collection of objects

A list (object of type ${\mbox{\tiny list}})$ is an ordered collection of objects

Creating a list

```
<name> = [<expression>, <expression>, ..., <expression>]
```

A list (object of type ${\mbox{\tiny list}})$ is an ordered collection of objects

Creating a list

```
<name> = [<expression>, <expression>, ..., <expression>]
```

Example

```
suits = ['Clubs', 'Diamonds', 'Hearts', 'Spades']
x = [0.30, 0.60, 0.10]
```

Appending to a list

```
<name> += [<expression>]
```

Appending to a list

```
<name> += [<expression>]
```

Example (creating a list a with n zeros)

```
a = []
for i in range(n):
 a += [0.0]
```

Appending to a list

```
<name> += [<expression>]
```

Example (creating a list a with n zeros)

```
a = []
for i in range(n):
 a += [0.0]
```

Variable trace (n = 3)

line #	a	i
1	[]	
2	[]	0
3	[0.0]	0
2	[0.0]	1
3	[0.0, 0.0]	1
2	[0.0, 0.0]	2
3	[0.0, 0.0, 0.0]	2

The number of objects in a list <name> is obtained as len(<name>)

The number of objects in a list <name> is obtained as len(<name>)

The ith object in a list <name> is referred to as <name>[i], where 0 <= i < len(<name>)

The number of objects in a list <name> is obtained as len(<name>)

The ith object in a list <name> is referred to as <name>[i], where 0 <= i < len(<name>)

Example (computing the dot product of lists x and y)

```
total = 0.0
for i in range(len(x)):
 total += x[i] * y[i]
```

The number of objects in a list $\langle name \rangle$ is obtained as $len(\langle name \rangle)$

The ith object in a list <name> is referred to as <name>[i], where 0 <= i < len(<name>)

Example (computing the dot product of lists x and y)

```
total = 0.0
for i in range(len(x)):
 total += x[i] * y[i]
```

Variable trace (x = [1.0, 2.0, 3.0], y = [4.0, 5.0, 6.0])

line #	total	i
1	0.0	
2	0.0	0
3	4.0	0
2	4.0	1
3	14.0	1
2	14.0	2
3	32.0	2

Memory model for a list $\langle name \rangle$ with n objects

Lists are mutable

Lists are mutable

Example (reversing a list a)

```
n = len(a)
for i in range(n // 2):
temp = a[i]
a[i] = a[n - 1 - i] = temp
```

Lists are mutable

Example (reversing a list a)

```
1 n = len(a)
2 for i in range(n // 2):
 temp = a[i]
4 a[i] = a[n - 1 - i]
5 a[n - i - i] = temp
```

Variable trace (a = [1, 2, 3, 4, 5])

line #	a	n	i
1	[1, 2, 3, 4, 5]	5	
2	[1, 2, 3, 4, 5]	5	0
5	[5, 2, 3, 4, 1]	5	0
2	[5, 2, 3, 4, 1]	5	1
5	[5, 4, 3, 2, 1]	5	1

Lists can be iterated by index

Lists can be iterated by index

Example (averaging the numbers in a list ${\scriptstyle a}$)

Lists can be iterated by index

Example (averaging the numbers in a list a)

```
total = 0.0
for i in range(len(a)):
 total += a[i]
average = total / len(a)
```

Variable trace (a = [2.0, 4.0, 6.0])

line #	total	i	average
1	0.0		
2	0.0	0	
3	2.0	0	
2	2.0	1	
3	6.0	1	
2	6.0	2	
3	12.0	2	
4	12.0		4.0

Lists can also be iterated by value

Lists can also be iterated by value

Example (averaging the numbers in a list ${\scriptstyle a}$)

```
total = 0.0
for v in a:
 total += v
average = total / len(a)
```

Lists can also be iterated by value

Example (averaging the numbers in a list a)

```
total = 0.0
for v in a:
 total += v
average = total / len(a)
```

Variable trace (a = [2.0, 4.0, 6.0])

line #	total	v	average
1	0.0		
2	0.0	2.0	
3	2.0	2.0	
2	2.0	4.0	
3	6.0	4.0	
2	6.0	6.0	
3	12.0	6.0	
4	12.0		4.0

Python has several built-in functions that operate on lists

Python has several built-in functions that operate on lists $% \left\{ 1,2,\ldots ,n\right\}$

For example, given a list ${\tt a}$:

Python has several built-in functions that operate on lists

For example, given a list a:

• len(a) returns the number of elements in the list

Python has several built-in functions that operate on lists

For example, given a list a:

- len(a) returns the number of elements in the list
- \bullet $_{\text{sum(a)}}$ returns the sum of the elements in the list

Python has several built-in functions that operate on lists

For example, given a list a:

- len(a) returns the number of elements in the list
- sum(a) returns the sum of the elements in the list
- min(a) returns the minimum element in the list

Python has several built-in functions that operate on lists

For example, given a list a:

- len(a) returns the number of elements in the list
- sum(a) returns the sum of the elements in the list
- min(a) returns the minimum element in the list
- max(a) returns the maximum element in the list

Python has several built-in functions that operate on lists

For example, given a list a:

- len(a) returns the number of elements in the list
- \bullet $_{\text{sum(a)}}$ returns the sum of the elements in the list
- min(a) returns the minimum element in the list
- max(a) returns the maximum element in the list

The stdarray library provides functions for creating lists

I≣ stdarray	
create1D(n, value = None)	creates and returns a 1D list of size $\tt n,$ with each element initialized to $\tt value$
create2D(m, n, value = None)	creates and returns a 2D list of size $_{\text{m x n}},$ with each element initialized to $_{\text{value}}$

Lists	
Aliasing refers to the situation where two variables refer to the same object	

Aliasing refers to the situation where two variables refer to the same object

Example

```
x = [1, 3, 7]
y = x
x[1] = 42
stdio.writeln(x)
stdio.writeln(y)
```

```
[1, 42, 7]
[1, 42, 7]
```

Creating a list y as a copy (not an alias) of x, using a loop

```
y = []
for v in x:
 y += [v]
```

Creating a list y as a copy (not an alias) of x, using a loop

```
y = []
for v in x:
 y += [v]
```

Creating a list y as a copy (not an alias) of x, using slicing

```
y = x[:]
```

Creating a list y as a copy (not an alias) of x, using a loop

```
y = []
for v in x:
 y += [v]
```

Creating a list y as a copy (not an alias) of x, using slicing

```
y = x[:]
```

In general, x[i:j] returns a sublist [x[i], ..., x[j-1]], with i=0 and j=len(x) if either is unspecified

```
# Represent ranks and suits.

RANKS = ['2', '3', '4', '5', '6', '7', '8', '9', '10', 'Jack', 'Queen', 'King', 'Ace']

SUITS = ['Clubs', 'Diamonds', 'Hearts', 'Spades']
```

```
# Represent ranks and suits.

RANKS = ['2', '3', '4', '5', '6', '7', '8', '9', '10', 'Jack', 'Queen', 'King', 'Ace']

SUITS = ['Clubs', 'Diamonds', 'Hearts', 'Spades']
```

```
# Create a deck.
deck = []
for rank in RANKS:
 for suit in SUITS:
 card = rank + ' of ' + suit
 deck += [card]
```

```
# Represent ranks and suits.

RANKS = ['2', '3', '4', '5', '6', '7', '8', '9', '10', 'Jack', 'Queen', 'King', 'Ace']

SUITS = ['Clubs', 'Diamonds', 'Hearts', 'Spades']
```

```
# Create a deck.
deck = []
for rank in RANKS:
 for suit in SUITS:
 card = rank + ' of ' + suit
 deck += [card]
```

```
# Shuffle the deck.
n = len(deck)
for i in range(n):
 r = stdrandom.uniformInt(i, n)
 temp = deck[r]
 deck[r] = deck[i]
 deck[i] = temp
```

```
# Represent ranks and suits.

RANKS = ['2', '3', '4', '5', '6', '7', '8', '9', '10', 'Jack', 'Queen', 'King', 'Ace']

SUITS = ['Clubs', 'Diamonds', 'Hearts', 'Spades']
```

```
# Create a deck.
deck = []
for rank in RANKS:
 for suit in SUITS:
 card = rank + ' of ' + suit
 deck += [card]
```

```
# Shuffle the deck.
n = len(deck)
for i in range(n):
 r = stdrandom.uniformInt(i, n)
 temp = deck[r]
 deck[r] = deck[i]
 deck[i] = temp
```

```
# Draw a random card from the deck and write it to standard output.
rank = stdrandom.uniformInt(0, len(RANKS))
suit = stdrandom.uniformInt(0, len(SUITS))
stdio.writeln(RANKS[rank] + ' of ' + SUITS[suit])
```

Program: sample.py

Program: sample.py

ullet Command-line input: m (int) and n (int)

Program: sample.py

- Command-line input: m (int) and n (int)
- Standard output: a random sample (without replacement) of m integers from the interval [0, n)

Program: sample.py

- Command-line input: m (int) and n (int)
- Standard output: a random sample (without replacement) of m integers from the interval [0, n)

- ~/workspace/ipp/programs

\$_

Program: sample.py

- Command-line input: m (int) and n (int)
- Standard output: a random sample (without replacement) of m integers from the interval [0, n)

>_ ~/workspace/ipp/programs

\$ python3 sample.py 6 16

Program: sample.py

- Command-line input: m (int) and n (int)
- Standard output: a random sample (without replacement) of m integers from the interval [0, n)

```
>_ ~/workspace/ipp/programs
```

```
$ python3 sample.py 6 16
10 7 11 1 8 5
$ _
```

Program: sample.py

- Command-line input: m (int) and n (int)
- Standard output: a random sample (without replacement) of m integers from the interval [0, n)

```
>_ ~/workspace/ipp/programs
```

```
$ python3 sample.py 6 16
10 7 11 1 8 5
$ python3 sample.py 10 1000
```

Program: sample.py

- Command-line input: m (int) and n (int)
- Standard output: a random sample (without replacement) of m integers from the interval [0, n)

```
$ python3 sample.py 6 16
10 7 11 1 8 5
$ python3 sample.py 10 1000
258 802 440 28 244 256 564 11 515 24
$ _
```

Program: sample.py

- Command-line input: m (int) and n (int)
- Standard output: a random sample (without replacement) of m integers from the interval [0, n)

```
$ python3 sample.py 6 16
10 7 11 1 8 5
$ python3 sample.py 10 1000
258 802 440 28 244 256 564 11 515 24
$ python3 sample.py 20 20
```

Program: sample.py

- Command-line input: m (int) and n (int)
- Standard output: a random sample (without replacement) of m integers from the interval [0, n)

```
$ python3 sample.py 6 16
10 7 11 1 8 5
$ python3 sample.py 10 1000
258 802 440 28 244 256 564 11 515 24
$ python3 sample.py 20 20
15 11 13 1 5 8 16 7 0 4 10 18 19 14 3 12 2 6 9 17
$ _
```


```
🗷 sample.py
 import stdarray
 import stdio
 import stdrandom
 import sys
4
 m = int(sys.argv[1])
 n = int(sys.argv[2])
 perm = stdarray.create1D(n, 0)
 for i in range(n):
9
 perm[i] = i
 for i in range(m):
 r = stdrandom.uniformInt(i, n)
 temp = perm[r]
 perm[r] = perm[i]
 perm[i] = temp
 for i in range(m):
 stdio.write(str(perm[i]) + ' ')
 stdio.writeln()
```


Program: couponcollector.py

Program: couponcollector.py

• Command-line input: n (int)

Program: couponcollector.py

- Command-line input: *n* (int)
- Standard output: number of coupons one must collect before obtaining one of each of n types

Program: couponcollector.py

- Command-line input: *n* (int)
- ullet Standard output: number of coupons one must collect before obtaining one of each of n types

>_ ~/workspace/ipp/programs

\$_

Program: couponcollector.py

- Command-line input: *n* (int)
- ullet Standard output: number of coupons one must collect before obtaining one of each of n types

>_ ~/workspace/ipp/programs

\$ python3 couponcollector.py 1000

Program: couponcollector.py

- Command-line input: *n* (int)
- ullet Standard output: number of coupons one must collect before obtaining one of each of n types

>_ ~/workspace/ipp/programs

\$ python3 couponcollector.py 1000
6276

\$.

Program: couponcollector.py

- Command-line input: *n* (int)
- ullet Standard output: number of coupons one must collect before obtaining one of each of n types

>_ ~/workspace/ipp/programs

\$ python3 couponcollector.py 1000 6276

\$ python3 couponcollector.py 1000

Program: couponcollector.py

- Command-line input: *n* (int)
- ullet Standard output: number of coupons one must collect before obtaining one of each of n types

```
$ python3 couponcollector.py 1000
6276
$ python3 couponcollector.py 1000
7038
```

Program: couponcollector.py

- Command-line input: *n* (int)
- \bullet Standard output: number of coupons one must collect before obtaining one of each of ntypes

\$ python3 couponcollector.py 1000 6276

\$ python3 couponcollector.py 1000

\$ python3 couponcollector.py 1000000

Program: couponcollector.py

- Command-line input: *n* (int)
- Standard output: number of coupons one must collect before obtaining one of each of n types

```
> T/workspace/ipp/programs

$ python3 couponcollector.py 1000
6276
$ python3 couponcollector.py 1000
7038
$ python3 couponcollector.py 1000000
13401736
```

```
☑ couponcollector.py

 import stdarray
 import stdio
 import stdrandom
 import sys
 n = int(sys.argv[1])
 count = 0
 collectedCount = 0
 isCollected = stdarray.create1D(n, False)
9
 while collectedCount < n:
 value = stdrandom.uniformInt(0, n)
 count += 1
 if not isCollected[value]:
 collectedCount += 1
 isCollected[value] = True
16
 stdio.writeln(count)
```

 $Program: \ {\tt primesieve.py}$

Program: primesieve.py

 \bullet Command-line input: n (int)

Program: primesieve.py

• Command-line input: *n* (int)

ullet Standard output: number of primes that are less than or equal to n

Program: primesieve.py

• Command-line input: *n* (int)

ullet Standard output: number of primes that are less than or equal to n

>_ ~/workspace/ipp/programs

\$_

Program: primesieve.py

- Command-line input: n (int)
- ullet Standard output: number of primes that are less than or equal to n

>_ ~/workspace/ipp/programs

\$ python3 primesieve.py 100

- Command-line input: *n* (int)
- ullet Standard output: number of primes that are less than or equal to n

```
>_ '/workspace/ipp/programs
$ python3 primesieve.py 100
25
$ _
```

Program: primesieve.py

- Command-line input: n (int)
- ullet Standard output: number of primes that are less than or equal to n

```
>_ ~/workspace/ipp/programs

$ python3 primesieve.py 100
```

25

\$ python3 primesieve.py 1000

- Command-line input: n (int)
- ullet Standard output: number of primes that are less than or equal to n

```
>_ \(^{\text{yorkspace/ipp/programs}}\)
$ python3 primesieve.py 100
25
$ python3 primesieve.py 1000
168
$ _
```

- Command-line input: *n* (int)
- \bullet Standard output: number of primes that are less than or equal to n

```
> - Tyorkspace/ipp/programs

$ python3 primesieve.py 100
25
$ python3 primesieve.py 1000
168
$ python3 primesieve.py 1000000
```

- Command-line input: n (int)
- ullet Standard output: number of primes that are less than or equal to n

```
>_ '/workspace/ipp/programs

$ python3 primesieve.py 100
25
$ python3 primesieve.py 1000
168
$ python3 primesieve.py 1000000
78498
```

```
☑ primesieve.py

 import stdarray
 import stdio
 import sys
 n = int(sys.argv[1])
6
 isPrime = stdarray.create1D(n + 1, True)
 for i in range(2, n):
 if isPrime[i]:
8
9
 for j in range(2, n // i + 1):
 isPrime[i * j] = False
 count = 0
 for i in range(2, n + 1):
 if isPrime[i]:
 count += 1
 stdio.writeln(count)
```


Creating a 2D list

Creating a 2D list

Example

Appending to a 2D list

```
<name> += [<expression>]
```

Appending to a 2D list

```
<name> += [<expression>]
```

Example (creating a 2D list a with m x n zeros)

```
a = []
for i in range(m):
row = stdarray.createiD(n, 0.0)
a += [row]
```

Appending to a 2D list

```
<name> += [<expression>]
```

Example (creating a 2D list a with m x n zeros)

```
a = []
for i in range(m):
row = stdarray.createiD(n, 0.0)
a += [row]
```

Variable trace (m = 2, n = 3)

line #	a	i	row
1			
2		0	
3		0	[0.0, 0.0, 0.0]
4	[[0.0, 0.0, 0.0]]	0	[0.0, 0.0, 0.0]
2	[[0.0, 0.0, 0.0]]	1	[0.0, 0.0, 0.0]
3	[[0.0, 0.0, 0.0]]	1	[0.0, 0.0, 0.0]
4	[[0.0, 0.0, 0.0], [0.0, 0.0, 0.0]]	1	[0.0, 0.0, 0.0]

The object at row <code>i</code> and column <code>j</code> in a 2D list <code><name></code> with <code>m</code> rows and <code>n</code> columns is referred to as <code><name>[i][j]</code> where <code>0 <= i < m</code> and <code>0 <= j < n</code>

The object at row i and column j in a 2D list <name> with m rows and n columns is referred to as <name>[i][j] where 0 <= i < m and 0 <= j < n

Example (adding two n x n matrices a and b)

```
c = stdarray.create2D(n, n, 0.0)
for i in range(n):
 for j in range(n):
 c[i][j] = a[i][j] + b[i][j]
```

The object at row i and column j in a 2D list <name> with m rows and n columns is referred to as <name>[i][j] where $0 \leftarrow i \leftarrow m$ and $0 \leftarrow j \leftarrow n$

Example (adding two n x n matrices a and b)

```
c = stdarray.create2D(n, n, 0.0)
for i in range(n):
 for j in range(n):
 c[i][j] = a[i][j] + b[i][j]
```

Variable trace (a = [[1.0, 2.0], [3.0, 4.0]], b = [[2.0, 3.0], [4.0, 5.0]], n = 2)

line #	с	i	j
1	[[0.0, 0.0], [0.0, 0.0]]		
2	[[0.0, 0.0], [0.0, 0.0]]	0	
3	[[0.0, 0.0], [0.0, 0.0]]	0	0
4	[[3.0, 0.0], [0.0, 0.0]]	0	0
3	[[0.0, 0.0], [0.0, 0.0]]	0	1
4	[[3.0, 5.0], [0.0, 0.0]]	0	1
2	[[3.0, 5.0], [0.0, 0.0]]	1	
3	[[3.0, 5.0], [0.0, 0.0]]	1	0
4	[[3.0, 5.0], [7.0, 0.0]]	1	0
3	[[3.0, 5.0], [7.0, 0.0]]	1	1
4	[[3.0, 5.0], [7.0, 9.0]]	1	1

Memory model for a 2D list $\langle name \rangle$ with m rows and n columns

Note: m can be obtained as $len(\langle name \rangle)$ and n as $len(\langle name \rangle[0])$

Memory model for a 2D list <name> with m rows and n columns

Note: m can be obtained as $len(\langle name \rangle)$ and n as $len(\langle name \rangle[0])$

Index to row-major order: k = n * i + j

Memory model for a 2D list <name> with m rows and n columns

Note: m can be obtained as $len(\langle name \rangle)$ and m as $len(\langle name \rangle [0])$

Index to row-major order: k = n * i + j

Row-major order to index: i = k // n and j = k % n

Program: selfavoid.py

Program: selfavoid.py

ullet Command-line input: n (int) and trials (int)

Program: selfavoid.py

- Command-line input: n (int) and trials (int)
- ullet Standard output: percentage of dead ends encountered in *trials* self-avoiding random walks on an n imes n lattice

Program: selfavoid.py

- Command-line input: *n* (int) and *trials* (int)
- ullet Standard output: percentage of dead ends encountered in *trials* self-avoiding random walks on an $n \times n$ lattice

>_ ~/workspace/ipp/programs

\$_

Program: selfavoid.py

- Command-line input: *n* (int) and *trials* (int)
- Standard output: percentage of dead ends encountered in trials self-avoiding random walks on an $n \times n$ lattice

>_ ~/workspace/ipp/program

\$ python3 selfavoid.py 20 1000

Program: selfavoid.py

- Command-line input: *n* (int) and *trials* (int)
- Standard output: percentage of dead ends encountered in trials self-avoiding random walks on an $n \times n$ lattice

>_ ~/workspace/ipp/programs

```
$ python3 selfavoid.py 20 1000
33% dead ends
```

Program: selfavoid.py

- Command-line input: *n* (int) and *trials* (int)
- ullet Standard output: percentage of dead ends encountered in *trials* self-avoiding random walks on an $n \times n$ lattice

>_ ~/workspace/ipp/programs

\$ python3 selfavoid.py 20 1000
33% dead ends
\$ python3 selfavoid.py 40 1000

Program: selfavoid.py

- Command-line input: *n* (int) and *trials* (int)
- Standard output: percentage of dead ends encountered in trials self-avoiding random walks on an $n \times n$ lattice

>_ ~/workspace/ipp/programs

```
$ python3 selfavoid.py 20 1000
33% dead ends
$ python3 selfavoid.py 40 1000
78% dead ends
```

Program: selfavoid.py

- Command-line input: *n* (int) and *trials* (int)
- Standard output: percentage of dead ends encountered in trials self-avoiding random walks on an $n \times n$ lattice

>_ ~/workspace/ipp/programs

```
$ python3 selfavoid.py 20 1000
33% dead ends
$ python3 selfavoid.py 40 1000
78% dead ends
```

\$ python3 selfavoid.py 80 1000

Program: selfavoid.py

- Command-line input: *n* (int) and *trials* (int)
- Standard output: percentage of dead ends encountered in trials self-avoiding random walks on an $n \times n$ lattice


```
$ Tyworkspace/ipp/programs
$ python3 selfavoid.py 20 1000
33% dead ends
```

```
33% dead ends
$ python3 selfavoid.py 40 1000
78% dead ends
$ python3 selfavoid.py 80 1000
```

98% dead ends

Dead End


```
import stdarray
 import stdio
 import stdrandom
 import sys
 n = int(sys.argv[1])
 trials = int(sys.argv[2])
 deadEnds = 0
 for t in range(trials):
9
 a = stdarray.create2D(n, n, False)
 x = n // 2
 v = n // 2
 while x > 0 and x < n - 1 and y > 0 and y < n - 1:
 a[x][y] = True
 if a[x - 1][y] and a[x + 1][y] and a[x][y - 1] and a[x][y + 1]:
 deadEnds += 1
 break
 r = stdrandom.uniformInt(1, 5)
 if r == 1 and not a[x + 1][y]:
 v += 1
 elif r == 2 and not a[x - 1][y]:
 x -= 1
 elif r == 3 and not a[x][y + 1]:
 y += 1
 elif r == 4 and not a[x][y - 1]:
 y -= 1
 stdio.writeln(str(100 * deadEnds // trials) + '% dead ends')
```

A 2D list with rows of nonuniform length is called a ragged list

A 2D list with rows of nonuniform length is called a ragged list

Example (writing a ragged list a)

```
for i in range(len(a)):
 for j in range(len(a[i])):
 stdio.write(a[i][j])
 stdio.write('')
stdio.writeln()
```

A 2D list with rows of nonuniform length is called a ragged list

Example (writing a ragged list a)

```
for i in range(len(a)):
 for j in range(len(a[i])):
 stdio.write(a[i][j])
 stdio.write(' ')
 stdio.write(' ')
```

Output when a = [[1], [1, 1], [1, 2, 1], [1, 3, 3, 1], [1, 4, 6, 4, 1]]

```
1
1 1
1 2 1
1 3 3 1
1 4 6 4 1
```

>_ ~/workspace/ipp/programs
>>> _

```
>> t = 42, 1729, 'Hello'
>>> _
```

```
>_ "/workspace/ipp/programs
>>> t = 42, 1729, 'Hello'
>>> t
```

```
>- "/workspace/ipp/programs
>>> t = 42, 1729, 'Hello'
>>> t
(42, 1729, 'Hello')
>>> _
```

```
>_ "/workspace/ipp/programs
>>> t = 42, 1729, 'Hello'
>>> t
(42, 1729, 'Hello')
>>> 1729 in t
```

```
>> t = 42, 1729, 'Hello'
>>> t
(42, 1729, 'Hello')
>> 1729 in t
True
>>> _
```

```
>- "/vorkspace/ipp/programs

>>> t = 42, 1729, 'Hello'
>>> t
(42, 1729, 'Hello')
>>> 1729 in t
True
>>> t[1]
```

```
>> - \( \text{-vorkspace/ipp/programs} \)
>>> t = 42, 1729, 'Hello'
>>> t
(42, 1729, 'Hello')
>>> 1729 in t
True
>>> t[1]
1729
>>> _
```

```
>> Tworkspace/ipp/programs
>>> t = 42, 1729, 'Hello'
>>> t
(42, 1729, 'Hello')
>>> 1729 in t
True
>>> t[1]
1729
>>> t[2] = 'Hello, World'
```

```
>> '/workspace/ipp/programs
>>> t = 42, 1729, 'Hello'
>>> t
(42, 1729, 'Hello')
>>> 1729 in t
True
>>> t[1]
1729
>>> t[2] = 'Hello, World'
>Traceback (most recent call last):
File "stdin"; line 1, in <module>
TypeError: 'tuple' object does not support item assignment
>>> empty = ()
```

```
>> 'Vorkspace/ipp/programs

>>> t = 42, 1729, 'Hello'
>>> t
(42, 1729, 'Hello')
>>> 1729 in t
True
>>> t[1]
1729
>>> t[2] = 'Hello, World'
Traceback (most recent call last):
File "stdin", line 1, in <module>
TypeError: 'tuple' object does not support item assignment
>>> empty = ()
>>> _
```

```
>> '/workspace/ipp/programs
>>> t = 42, 1729, 'Hello'
>>> t
(42, 1729, 'Hello')
>>> 1729 in t
True
>>> t[1]
1729
>>> t[2] = 'Hello, World'
>Traceback (most recent call last):
File "sctdin"; line 1, in (module)
TypeError: 'tuple' object does not support item assignment
>>> empty = ()
>>> len(empty)
```

```
>> '/workspace/ipp/programs
>>> t = 42, 1729, 'Hello'
>>> t
(42, 1729, 'Hello')
>>> 1729 in t
True
>>> t[1]
1729
>>> t[2] = 'Hello, World'
>>> t[2] = 'Hello, World'
>>> t[3] in (saddin's), line 1, in (saddule)
TypeError: 'tuple' object does not support item assignment
>>> empty = ()
>>> len(empty)
0
>>> _
```

```
>> 'Vorkspace/ipp/programs
>>> t = 42, 1729, 'Hello'
>>> t
(42, 1729, 'Hello')
>>> 1729 in t
True
>>> t[1]
1729
>>> t[2] = 'Hello, World'
Traceback (most recent call last):
File "(stdin)", line 1, in <module>
TypeError: 'tuple' object does not support item assignment
>>> empty = ()
>>> ten(empty)
0
>>> singleton = 'Hello',
```

```
>> '/workspace/ipp/programs
>>> t = 42, 1729, 'Hello'
>>> t
(42, 1729, 'Hello')
>>> 1729 in t
True
>>> t[1]
1729
>>> t[2] = 'Hello, World'
>Traceback (most recent call last):
File "setdin"; line 1, in <module>
TypeError: 'tuple' object does not support item assignment
>>> empty = ()
>>> len(empty)
0
>>> singleton = 'Hello',
>>> len(singleton)
```

```
>>> t = 42, 1729, 'Hello'
>>> t
(42, 1729, 'Hello')
>>> 1729 in t
True
>>> t[1]
1729
>>> t[2] = 'Hello, World'
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: 'tuple' object does not support item assignment
>>> empty = ()
>>> len(empty)
>>> singleton = 'Hello',
>>> len(singleton)
>>> _
```

_ ~/workspace/ipp/programs	
»» <u>-</u>	

A set (object of type set) is an unordered collection of objects with no duplicates

```
>_ "/workspace/ipp/programs
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
```

A set (object of type set) is an unordered collection of objects with no duplicates

```
>_ "/workspace/ipp/programs
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> _
```

```
>_ "/workspace/ipp/programs
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> fruit = set(basket)
```

```
>_ "/workspace/ipp/programs
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> fruit = set(basket)
>>> _
```

```
>_ "/workspace/ipp/programs
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> fruit = set(basket)
>>> fruit
```

```
>_ "/vorkspace/ipp/programs
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> fruit = set(basket)
>>> fruit
{'banana', 'pear', 'orange', 'apple'}
>>> _
```

```
>_ "/workspace/ipp/programs
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> fruit = set(basket)
>>> fruit
{'banana', 'pear', 'orange', 'apple'}
>>> 'orange' in fruit
```

```
>_ "/workspace/ipp/programs
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> fruit = set(basket)
>>> fruit
{'banana', 'pear', 'orange', 'apple'}
>>> 'orange' in fruit
True
>>> _
```

```
>- '/workspace/ipp/programs
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> fruit = set(basket)
>>> fruit
{'banana', 'pear', 'orange', 'apple'}
>>> 'orange' in fruit
True
>>> a = set('abracadabra')
>>> _
```

```
>_ "/workspace/ipp/programs
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> fruit = set(basket)
>>> fruit
{'banana', 'pear', 'orange', 'apple'}
>>> 'orange' in fruit
True
>>> a = set('abracadabra')
>>> b = set('alacazam')
```

```
>_ '/workspace/ipp/programs
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> fruit = set(basket)
>>> fruit
{'banana', 'pear', 'orange', 'apple'}
>>> 'orange' in fruit
True
>>> a = set('abracadabra')
>>> b = set('alacazam')
>>> _
```

```
>> "/vorkspace/ipp/programs
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> fruit = set(basket)
>>> fruit
{'banana', 'pear', 'orange', 'apple'}
>>> 'orange' in fruit
True
>>> a = set('abracadabra')
>>> b = set('alacazam')
>>> a - b
```

```
>> "/vorkspace/ipp/programs
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> fruit = set(basket)
>>> fruit
{'banana', 'pear', 'orange', 'apple'}
>>> 'orange' in fruit
True
>>> a = set('abracadabra')
>>> b = set('alacazam')
>>> a - b
{'b', 'd', 'r'}
>>> _
```

```
>> - '/workspace/ipp/programs
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> fruit = set(basket)
>>> 'orange', 'orange', 'apple'}
>>> 'orange' in fruit
True
>>> a = set('abracadabra')
>>> b = set('alacazam')
>>> a - b
('b', 'd', 'r')
>>> a | b
```

```
>- '/workspace/ipp/programs
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> fruit = set(basket)
>>> fruit
('banana', 'pear', 'orange', 'apple')
>>> 'orange' in fruit
True
>>> a = set('abracadabra')
>>> b = set('alacazam')
>>> a - b
('b', 'd', 'r')
>>> a | b
('1', 'c', 'd', 'z', 'a', 'r', 'm', 'b')
>>> _
```

```
>= Tworkspace/ipp/programs
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> fruit = set(basket)
>>> fruit
('banana', 'pear', 'orange', 'apple')
>>> 'orange' in fruit
True
>>> a = set('abracadabra')
>>> b = set('alacazam')
>>> a - b
('b', 'd', 'r')
>>> a | b
('l', 'c', 'd', 'z', 'a', 'r', 'm', 'b')
>>> a & b
```

```
> - '/workspace/ipp/programs
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> fruit = set(basket)
>>> fruit ('banana', 'pear', 'orange', 'apple')
>>> 'orange' in fruit
True
>>> a = set('abracadabra')
>>> b = set('alacazam')
>>> a - b
('b', 'd', 'r')
>>> a | b
('1', 'c', 'd', 'z', 'a', 'r', 'm', 'b')
>>> a & b
('c', 'a')
>>> _
```

```
>- "/workspace/ipp/programs

>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> fruit = set(basket)
>>> fruit ('banana', 'pear', 'orange', 'apple')
>>> 'orange' in fruit
True
>>> a = set('abracadabra')
>>> b = set('alacazam')
>>> a - b
('b', 'd', 'r')
>>> a | b
('i', 'c', 'd', 'z', 'a', 'r', 'm', 'b')
>>> a & b
('c', 'a')
>>> a ^ b
```

```
>>> basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
>>> fruit = set(basket)
>>> fruit
{'banana', 'pear', 'orange', 'apple'}
>>> 'orange' in fruit
True
>>> a = set('abracadabra')
>>> b = set('alacazam')
>>> a - b
f'b', 'd', 'r'}
>>> a | b
{'1', 'c', 'd', 'z', 'a', 'r', 'm', 'b'}
>>> a & b
{'c'. 'a'}
>>> a ^ b
{'1', 'r', 'd', 'm', 'b', 'z'}
>>> _
```

>_ ~/workspace/ipp/programs		
>>> _		

```
>_ "/workspace/ipp/programs
>>> tel = {'jack' : 4098, 'sape' : 4139}
```

```
>_ "/workspace/ipp/programs
>>> tel = {'jack' : 4098, 'sape' : 4139}
>>> _
```

```
>_ "/workspace/ipp/programs
>>> tel = {'jack' : 4098, 'sape' : 4139}
>>> tel['guido'] = 4127
```

```
>_ "/workspace/ipp/programs
>>> tel = {'jack': 4098, 'sape': 4139}
>>> tel['guido'] = 4127
>>> _
```

```
>_ "/workspace/ipp/programs
>>> tel = {'jack': 4098, 'sape': 4139}
>>> tel['guido'] = 4127
>>> tel
```

```
>- '/workspace/ipp/programs
>>> tel = {'jack': 4098, 'sape': 4139}
>>> tel['guido'] = 4127
>>> tel
{'jack': 4098, 'sape': 4139, 'guido': 4127}
>>> _
```

```
>_ "/workspace/ipp/programs
>>> tel = {'jack': 4098, 'sape': 4139}
>>> tel['guido'] = 4127
>>> tel
{'jack: 4098, 'sape': 4139, 'guido': 4127}
>>> tel['jack']
```

```
>- "/workspace/ipp/programs
>>> tel = {'jack': 4098, 'sape': 4139}
>>> tel['guido'] = 4127
>>> tel
{'jack': 4098, 'sape': 4139, 'guido': 4127}
>>> tel['jack']
4098
>>> _
```

```
>_ "/workspace/ipp/programs
>>> tel = {'jack': 4098, 'sape': 4139}
>>> tel['guido'] = 4127
>>> tel
{'jack': 4098, 'sape': 4139, 'guido': 4127}
>>> tel['jack']
4098
>>> tel['irv'] = 4127
```

```
>_ "/vorkspace/ipp/programs
>>> tel = {'jack' : 4098, 'sape' : 4139}
>>> tel['guido'] = 4127
>>> tel
{'jack': 4098, 'sape': 4139, 'guido': 4127}
>>> tel['jack']
4098
>>> tel['irv'] = 4127
>>> _
```

```
>_ '/workspace/ipp/programs
>>> tel = {'jack': 4098, 'sape': 4139}
>>> tel['guido'] = 4127
>>> tel
{'jack': 4098, 'sape': 4139, 'guido': 4127}
>>> tel['jack']
4098
>>> tel['irv'] = 4127
>>> tel
```


Advanced Looping Techniques
You can loop over a sequence with access to both index and value using <code>enumerate()</code>

You can loop over a sequence with access to both index and value using ${\tt enumerate()}$


```
for i, v in enumerate(['tic', 'tac', 'toe']):
 stdio.writeln(str(i) + ' ' + v)
```

You can loop over a sequence with access to both index and value using ${\tt enumerate()}$

```
for i, v in enumerate(['tic', 'tac', 'toe']):
 stdio.writeln(str(i) + ' ' + v)
```

```
0 tic
1 tac
2 toe
```


You can loop over two or more equal-length sequences at the same time using $_{{\tt zip}()}$

```
questions = ['name', 'quest', 'favorite color']
answers = ['lancelot', 'the holy grail', 'blue']
for q, a in zip(questions, answers):
 stdio.writeln('What is your ' + q + '? It is ' + a + '.')
```

You can loop over two or more equal-length sequences at the same time using $_{{\tt zip}()}$

```
questions = ['name', 'quest', 'favorite color']
answers = ['lancelot', 'the holy grail', 'blue']
for q, a in zip(questions, answers):
 stdio.writeln('What is your ' + q + '? It is ' + a + '.')
```

```
What is your name? It is lancelot.
What is your quest? It is the holy grail.
What is your favorite color? It is blue.
```


You can loop over a sequence in reverse using ${\tt reversed()}$

You can loop over a sequence in reverse using reversed()

```
for i in reversed(range(1, 10, 2)):
stdio.writeln(i)
```

You can loop over a sequence in reverse using reversed()

```
for i in reversed(range(1, 10, 2)):
stdio.writeln(i)
```

```
9
7
5
3
1
```


You can loop over a sequence in sorted order using ${\tt sorted()}$

You can loop over a sequence in sorted order using sorted()

```
basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
for fruit in sorted(basket):
 stdio.writeln(fruit)
```

You can loop over a sequence in sorted order using sorted()

```
basket = ['orange', 'apple', 'pear', 'orange', 'banana', 'apple']
for fruit in sorted(basket):
 stdio.writeln(fruit)
```

```
apple
apple
banana
orange
pear
```